Post-Fire Forest Regeneration Monitoring in California's National Forests ## Wildfire on National Forest lands - Fire as disturbance regime (Sugihara et al. 2006, North et al. 2009) - Fire as a tool for ecological restoration, leading to spatial heterogeneity. In particular, low to mid-severity Increase in fire frequency & severity (Miller et al. 2009) What are the impacts of fire on forest recovery? ## Regeneration in the Post-fire Environment - Quantify natural regeneration patterns in spatial detail across a wide variety of low- and midelevation fires of similar age - Monitor species-specific natural regeneration rates, accounting for differences in topography, fire intensity, and spatially explicit variables. - Provide these data to parameterize Forest Growth Simulator models. - Understanding regeneration is critical to effectively applying scarce restoration funds ### **My Research Questions** - I. What factors are driving regeneration patterns? What is limiting tree seedling abundancies across a range of fire severities? - II. Do conifers respond differently than hardwoods to fire disturbance? Do conifers have a numerical advantage over hardwoods in the early stages of revegetation in the post-fire environment? Future question: III. To what extent is regeneration dependent on interannual climate variation? And how might these year effects be mitigated through time? ## Bassetts Fire (2006) Tahoe National Forest - Each LANDSAT pixel is assigned a fire severity class, using the relative dNBR (Miller & Thode, 2007) - mixed conifer/hardwo od forests; 200m grid is overlayed to represent a 10acre sample point (660 ft interval, and 4 ha sample) ## Bassetts Fire (2006) | Fire
Severity | total # of plots | | | |------------------|------------------|--|--| | 0 | 22 | | | | 1 | 14 | | | | 2 | 14 | | | | 3 | 15 | | | | 4 | 21 | | | | 5 | 42 | | | #### 2009-10 Field Seasons #### 2011 Field Season ## Regeneration Plots Table 1: Sampled Fires | Fire | National Forest | Year | acres | Year | Plots | |----------|----------------------|------|---------|---------|-----------| | | | | burned | sampled | installed | | Deep | Sequoia | 2004 | 3,164 | 2009 | 24 | | Fred's | El Dorado | 2004 | 7,471 | 2009 | 121 | | Power | El Dorado | 2004 | 16,979 | 2009 | 155 | | Straylor | Lassen | 2004 | 3,333 | 2009 | 62 | | Showers | Lake Tahoe Basin | 2002 | 325 | 2009 | 17 | | Spanish | Mendocino | 2003 | 6313 | 2010 | 145 | | | Shasta-Trinity & Six | | | 2010 | | | Sims | Rivers | 2004 | 3901 | | 88 | | Pendola | Tahoe & Plumas | 1999 | 12,295 | 2010-11 | 180 | | Harding | Tahoe | 2005 | 2291 | 2010 | 67 | | Bar | Shasta-Trinity | 2006 | 101,652 | 2011 | 90 | | Bassetts | Tahoe | 2006 | 2,600 | 2011 | 128 | | Ralston | Tahoe & El Dorado | 2006 | 8,593 | 2011 | 94 | Other fires: Showers Fire, Story Fire, Cedar Fire, Angora, and Rich Fire ## Seedlings **Abies** # Hardwood resprouts ## Competition/interaction with shrubs - Ceanothus - Ribes - Arctostaphylos - Chamaebatia ### **Natural Regeneration by Species** What does it look like when combined into one natural regeneration rate? ## **Natural Regeneration Rates** What is responsible for this shape? ## Pendola Natural Regeneration: 11-12 years after the fire, TNF & PNF ## Natural Regeneration (seedlings/acre) Freds Fire ## Why this shape? Possible factors: - -seed mortality - -distance to potential seed tree - harsh conditions; lack of safe microsites and favorable microclimatic conditions - competing/facilitating high shrub cove #### **Distance to Seed Tree** Classification and regression trees revealed that in most fires, distance to potential seed tree was the most influential predictor of regeneration #### **Distance to Seed Tree** #### **Ralston Fire** Figure 24: conifer density (seedlings/acre) by distance to con seed tree (ft) – Ralston Fire p=0.03 Figure 25: hardwood density (seedlings/acre) by distance to hardwd seed tree (ft) – Ralston Fire p=0.01 ### Effects of shrub cover on conifer seedling density Competition for light, water, and nutrients # Interaction of shrubs with conifer heights & growth rates Conifer Height vs. Shrub Cover - Bar Fire Conifer Growth Rate vs. Shrub Cover - Bar Fire p=.02 depends on species and life history traits too ### II. Natural Regeneration by Type and Resprouting Hardwoods **note**: hardwood resprouts are plotted against a 2nd vertical axis (resprouts/acre). ## Natural Regeneration by Type & Resprouting Hardwoods ## Conifers and Hardwoods 11-12 years after the Pendola Fire #### Pendola Fire -- Plumas and Tahoe National Forests ## Pendola: ## conifers and hardwoods 12 years after the fire Bivariate Fit of In (conifer seedlings/ acre) By distance to conifer seed tree (ft) Bivariate Fit of In (hardwood seedlings/ acre) By distance to hardwood seed tree (ft) Future analysis includes comparing covers ## Mean Maximum Heights (ft) of Woody Vegetation Ralston Fire Competition for light and water resources ### Conclusions - Fires show a generally unimodal relationship between fire severity and natural regeneration rates, with a peak in low severity class 2 and consistently declining to class 5 - Distance to potential seed tree an important factor in driving regeneration patterns - Conifers are outcompeting hardwoods through seedling production in the first 5-7 years. Does this change through time with the competition of hardwood resprouts? - In some fires, shrub cover negatively affected conifer seedling density - Timing of burn, year effects, and conditions in consequent years are all important factors ### Future Potential Uses of Data - Provide spatially-explicit, species-specific regeneration trends and models - Permanent plot networks for future monitoring (long term succession, climate change effects) - Evaluation of effects of postfire management practices - Facilitate decisions about restoration activities - Where to replant; shrub and understory thinning? - Where will natural regeneration do the work? - Information sharing among forest districts. ## Acknowledgements We would like to thank the United States Forest Service for providing funding for this project, and in particular, Hugh Safford, Mike Landram and Joe Sherlock for their assistance in the background analysis. A special appreciation goes to Chris Carlson (Univ. of Montana) for his insight, wit and training. And, of course, none of these data would have been collected without the tenacious field crew: Bill Stewart, Gabrielle Bohlman, Bliss Lee, Taylor Farnum, Vicki Alla, Clark Richter, Marcel Safford, Chris